| maintaining the data needed, and of including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|--|---|---|--|--|--| | 1. REPORT DATE 28 OCT 2014 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | Insider Threat Mit | igation LINE Proje | | 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | Claycomb /Andrey | v P. Moore William | 5e. TASK NUMBER | | | | | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Software Engineering Institute Carnegie Mellon University Pittsburgh, PA 15213 | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited. | | | | | | 13. SUPPLEMENTARY NO The original docum | otes
nent contains color i | mages. | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | SAR | 12 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Copyright 2014 Carnegie Mellon University This material is based upon work funded and supported by the Department of Defense under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the United States Department of Defense. NO WARRANTY. THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. This material has been approved for public release and unlimited distribution except as restricted below. This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu. Carnegie Mellon® and CERT® are registered marks of Carnegie Mellon University. DM-0001753 # **Team** ### SEI team members - Dr. Bill Claycomb (Co-PI) - Andy Moore (Co-PI) - Dr. Jason Clark - Matt Collins - Dr. Jen Cowley - Bill Novak - Dr. Bronwyn Woods # **Engaged Stakeholders** - Two engaged USG partners - data and piloting ## Collaborators - CMU-CS (FY14-15) - -Prof. Kathleen Carley - –Neal Altman (staff) - –Jeff Reminga (staff) - –Geoff Morgan (student) - –Matt Benigni (student) - UC-Davis (FY15) - -Prof. Sean Peisert - –Julie B. Ard (student) # **Project Framing** **Objective:** Develop scientifically and operationally validated insider threat indicators - Need: DoD/Gov't agencies, contractors struggling to build mandated Insider Threat Programs, per Executive Order 13587 - Challenges: Attacks are costly but relatively infrequent - Malicious and benign behaviors difficult to distinguish **FY14 Focus:** Dynamic analysis of *social networks* of convicted *spies* BUT Insiders are not top actors – changes in relationships are key - **Hypothesis:** Over time, insider social networks exhibit weakening of internal connections, AND the strengthening of external connections to adversaries - Data: ~140 insider espionage incidents from court records, media reports - Data Analysis method: Measure connection strength over time between insider and family/coworkers/adversaries (ORA toolset) - Connection strength measures: communication frequency, reciprocity, time spent, volume, affect, truthfulness (in order of ease/integrity of measurement) # Context for Understanding Insider Behavior * # **Preliminary Observations from Incident Data** ## Broadly specified social networks of ~140 insider spies • Showed increasing reliance on electronic means of illicit transfer/comms #### Elaborated the time series of two incidents - John Walker (and Walker spy ring) - Private Bradley Manning (Wikileaks) # Hypothesis supported but situation more complex than framed - Internal connections may weaken or strengthen over time - Insider starts connecting more individuals over time (betweenness measure) - Decrease in ratio of internal connections to external connections - Excluding ring members, networks grow larger but less densely connecting Gain confidence in significance as we compare findings with baseline # Increasing betweenness during spy activities – insider starts connecting more individuals Come to poster session to see detailed results and talk with analysts! #### **Walker Case** #### **Manning Case** # Theory Building: Social Capital Growth/Transfer * Adapted from Dudley's "The Dynamic Structure of Social Capital: How Interpersonal Connections Create Communitywide Benefits," 22nd Conf. of the System Dynamics Society, 2004. # New Work with UC-Davis in FY15 Sociotechnical network (STN) = social network + info flow network Key Ideas - Combine analysis of information flow networks with social network analysis - earlier detection with lower false positive rates - Focus not on insider access rights - but movement and trajectory of info flow # Compare baseline document flows with actuals (Gemini tool)* - Identify document (expected) workflows as baseline (up front) - Compare actual document flows with expected; identify anomalies (real time) - Requires comparing documents to documents and flows to flows - Proposed Measures - Document Similarity: hashing, plagiarism detection, keyword matching - Flow Similarity: graph matching algorithms eg, using GED measures ^{*} Ard, et.al., "Information Behaving Badly," NSPW '13 # **Plans** ## Scientific and Operational Validation | Data
Set
Method | CERT
Incident DB
(Open Src) | SEI Emails
(Anonymized) | Enron Emails
(Public) | Partner Data
(Operational) | |--------------------------------|-----------------------------------|----------------------------|--------------------------|-------------------------------| | Insider Social
Net Analysis | FY14 | FY14/15 | FY14/15 | FY15 | | Info Flow Net
Analysis | FY15 | FY15 | FY15 | FY15/16 | ## Theory Building Ground System Dynamics Model in insider threat risk measures based on sociotechnical net properties #### **Transition** - Developing Special Issue of Journal "Computational and Mathematical Organization Theory" based on Insider Threat ModSim Workshop (7/2014) - Apply approaches in projects to develop DOD insider threat architectures # **Publications – Pattern Language as a Transition Vehicle** Research results will continue to ground insider threat mitigation patterns - 24 patterns identified, 6 analyzed, with 7 ACM/IEEE papers published - Threat models published in book: CERT Guide to Insider Threats (2012) - Pattern-Based Design of Insider Threat Programs: Forthcoming # **Contact Information Slide Format** **Presenter / Point of Contact** Andrew P. Moore **CERT Program** Telephone: +1 412-268-5465 Email: apm@cert.org U.S. Mail Software Engineering Institute **Customer Relations** 4500 Fifth Avenue Pittsburgh, PA 15213-2612 **USA** Web <u>www.sei.cmu.edu</u> www.sei.cmu.edu/contact.cfm <u>www.cert.org/insider-threat/</u> **Customer Relations** Email: info@sei.cmu.edu Telephone: +1 412-268-5800 SEI Phone: +1 412-268-5800 SEI Fax: +1 412-268-6257